

Session 9: Galaxies

Afterschool Universe

The Main Concepts...

1. A galaxy is a large collection of stars, gas and dust.
2. We live in a galaxy called the Milky Way.
3. Our Sun and planets are in the “suburbs” of the Milky Way.
4. There are billions of galaxies in the Universe.
5. Galaxies come in three basic shapes; spiral, elliptical and irregular.

Afterschool Universe

Composition and Size of Galaxies

Afterschool Universe

Our View of the Milky Way Galaxy

Afterschool Universe

Another View of Our Galaxy

We live in the disk of our galaxy - so we see our galaxy edge-on.

To see our galaxy, we need to use light that can get through all the dust in the disk (for example, infrared).

Afterschool Universe

Drawing of Our Own Galaxy...

Afterschool Universe

There Are Billions of Galaxies

Small patch of the sky as seen by the **Hubble Space Telescope** (Ultra Deep Field)

Almost every point of light here is a galaxy!

Afterschool Universe

Three Basic Shapes for Galaxies

1. Spiral galaxy

- A flat disk with a central bulge
- Often has spiral pattern in the disk
- The disk spins like a wheel
- Our own galaxy, the **Milky Way**, is a spiral galaxy

Afterschool Universe

Spiral Galaxies from Different Angles

Afterschool Universe

Three Basic Shapes for Galaxies

2. Elliptical galaxy

Large round/elliptical “balls” of stars

**Giant Elliptical
Galaxy M87 in Virgo**

Afterschool Universe

Three Basic Shapes for Galaxies

3. Irregular galaxy

Everything that is not a spiral or an elliptical galaxy!

Large Magellanic Cloud

Afterschool Universe

Interacting Galaxies

“The Mice”, an example of two galaxies that are colliding with each other.

Afterschool Universe

